Full Scale Testing of a Centrifugally Powered Pneumatic Deicing System for Helicopter Rotor Blades Matthew Drury - Graduate Research Assistant, Aerospace Engineering Dr. Joseph Szefi – President, Invercon Dr. Jose Palacios – Assistant Professor, Aerospace Engineering Funded by NASA LEARN NNX14AF54A NASA Aeronautics Research Mission Directorate (ARMD) 2015 LEARN Technical Seminar September 30, 2015 #### **Agenda** - Background and Motivation - Objectives - Prototype Designs - Rotor Ice Testing Results - Full Scale Blade Modifications - Full Scale Testing Results - Conclusions Aircraft icing is introduced by both its mission requirements and operation environments: - Urgent transportation - Search and rescue - Low altitude - Low temperature - High humidity, icing cloud possible #### Unique features of helicopter icing: - Increased torque required to maintain RPM - Excessive vibration due to blade imbalance - Loss of control and maneuverability - Loss of autorotation capability - Ballistic impacts from ice shedding Ultimate goal of aircraft icing research: All weather aircraft Need for fundamental research to: - Improve and validate ice accretion tools - Develop and evaluate ice protection systems and protective surfaces - Develop facilities and testing procedures # NASA #### **Motivation – Electrothermal Deicing** - Only system qualified by the FAA and the DoD - Heavy system (4 Blades 12,000 lbs Model: >160 lbs.) - Does not allow for continuous application due to high power consumption (4 Blades, 12,000 lbs Vehicle: >20 KW, ~25 W/in²) - Allows ice accretion up to 0.3 in (10% Torque Increase) - Melted ice may flow aft and refreeze further - Difficult to integrate with polymer erosion-resistant materials ARMY HISS Icing Certification Testing Ice Protection System (S-92™) A low-power, non-thermal IPS is desired to have an <u>impact</u> on all-weather capabilities: - Compatibility with smaller vehicles - Compatibility with polymer leading edges #### **AERTS Facility Description** #### **Background** - Pneumatic de-icing boots → used on fixed-wing aircraft for decades - In the 80's, NASA and Goodrich attempted to develop rotorcraft de-icing boots - Boots were successful in de-icing rotor blades, several problems were identified: - Complicated pneumatic slip-ring transferred engine bleed air out to rotating frame - 2) Erosion of polymer boots - Altered airfoil shape led to rotor performance degradation - These problems were technology development barriers Fig. 1. Photo JUH-1 test helicopter #### **Centrifugally Powered Pneumatic De-Icing Concept** Goal: Surface De-Icing Treatment can be Retrofitted to Existing Blades - No Pneumatic Slip Ring - Insignificant Electrical Power Use - Insignificant Added Blade Weight Patented by Invercon LLC: "Pneumatic Actuator System for a Rotating Blade", EFS ID: 9369871, Application Number:13020333 3-Way Microvalve Off under Non-icing Conditions, Diaphragm Connected to Low Pressure #### **On-Blade Pressure Generation Testing** ### Pressure Drop in Full-Scale Rotor Experimentally Demonstrated: 7.5 PSI 2 Pressure Sensors on Root 2 Pressure Sensors on Tip 280 RPM, 24 ft. Radius Rotor #### **On-Blade Pressure Generation Testing** #### Prior Work – Prototype I Diaphragms inflated using Centrifugally Generated Pressure Differential #### **Agenda** - Background and Motivation - Objectives - Prototype Designs - Rotor Ice Testing Results - Full Scale Blade Modifications - Full Scale Testing Results - Conclusions #### **Objectives** - Design a centrifugally powered pneumatic deicing system without the use of inflatable rubberized structures. - Evaluate the new system design under rotor icing conditions at the AERTS facility. - Integration of the selected system to the outer tip region of a full-scale K-MAX rotor blade. - 4. Design and testing of a portable icing cloud generator. - 5. Rotor ice testing of the full-scale prototype. #### **Agenda** - Background and Motivation - Objectives - Prototype Designs - Rotor Ice Testing Results - Full Scale Blade Modifications - Full Scale Testing Results - Conclusions #### Goals: Replace neoprene bags with metallic pressurized zones. Total system thickness comparable to existing leading edge caps. #### Goals: - Reduce aerodynamic penalty caused by trailing edge jump - Increase transverse shear stresses at desired chord locations ### Sample Ice Delamination Prediction – Cohesive Interactions - Cohesive interaction used to "attach" ice to leading edge cap in Abaqus - Two types of cohesive interactions defined in Abaqus: - 1. Cohesive elements - 2. Cohesive surfaces - Cohesive surfaces have been shown to be best for ice/leading edge interface - Damage models used to predicted when this cohesive bond fails ## Sample Ice Delamination Prediction – Damage Modeling - Derived from fracture mechanics - Pneumatic deicing system creates mixed mode stresses when pressurized - Combination of peel and shear stresses - Traction separation laws used to model cohesive damage - Damage and cohesive parameters were measured in Phase I #### Sample Ice Delamination Prediction – Blade Tip NASA - Ice shape geometry created with LEWICE - Abaqus cohesive zone methods predict interfacial delamination - Centrifugal forces and aerodynamic pressures not included in analysis - Ice delamination predictions using cohesive models used to guide system design #### **Agenda** - Background and Motivation - Objectives - Prototype Designs - Rotor Ice Testing Results - Full Scale Blade Modifications - Full Scale Testing Results - Conclusions #### **Rotor Ice Testing** #### Prototype Ice Testing – Full Scale Representation #### Test Method: - Characterize prototype performance for input pressures produced along a 24 ft. blade - Centrifugal loads representative of K-MAX 0.5R at 280 RPM - → Conservative approach #### Rotor Ice Test Results – Prototype II #### Pressures reproduced using pneumatic slip-ring #### Rotor Ice Test Results – Prototype III #### Pressures reproduced using pneumatic slip-ring #### **Rotor Ice Test Results - Prototype Performance** - Increased input pressure → delaminate smaller ice thicknesses - 58% decrease in ice thickness for delamination from prototype II to prototype III - 0.172 in. #### **Agenda** - Background and Motivation - Objectives - Prototype Designs - Rotor Ice Testing Results - Full Scale Blade Modifications - Full Scale Testing Results - Conclusions Prototype II selected for full scale #### **Agenda** - Background and Motivation - Objectives - Prototype Designs - Rotor Ice Testing Results - Full Scale Blade Modifications - Full Scale Testing Results - Conclusions #### **Icing Cloud Generator** - NASA Standard icing nozzles produce an icing cloud - Water droplet size controlled via input air and water pressures - Controllable within FAR 25/29 icing envelop #### Full Scale Icing Test - Icing Cloud #### **Full Scale Icing Test Method** #### **Full Scale Icing Test Results** - Successful shedding of 8 ft. tip region (270 RPM) - Max ice thickness of 0.08 in. successfully shed - Temperatures from -10° C to -15° C tested - Low power consumption (~1 W) #### **Conclusions** - 1. Full-scale centrifugally powered pneumatic de-icing tested on a full-scale rotor blade - 2. The de-icing system consumes virtually no power (~1 W) - 3. Capability of centrifugal forces to create pneumatic pressures to debond ice demonstrated - 4. De-icing system weight is comparable to that of existing erosion caps. - 5. Minimum ice thickness is a fraction of that required by electro-thermal systems (32% of typical electrothermal ice accretion) ### Questions?